

SDSS u'g'r'i'z' Open Cluster Survey:

The Photometric Properties of NGC 6134 and Hogg 19

Credit: http://www.sdss.org

Credit: SMARTS consortium

The Sloan Digital Sky Survey

- SDSS aims to obtain high-resolution imaging of _ of the entire sky in five different colors (ugriz filter set)
- Main goals of SDSS:
 - Mapping of large-scale structure (galaxies and quasars)
 - Accurate redshifts using spectroscopy (10⁶ galaxies, 10⁵ quasars)
 - SDSS looks back in time as it looks farther out in space

Wedge diagram of galaxy distributions (Doroshkevich et al. 2004)

z=6.4 quasar: 13 billion lyr

(universe ~800 million years old)

Credit: SDSS at Apache Point

Spiral galaxy NGC 6070

Credit: SDSS collaboration

Open Clusters

- Approximately 105 open clusters and 10 "low-density" globular clusters observed with u'g'r'i'z'
- Clusters span a range of ages and metallicities
 - Can be used to "back-calibrate" SDSS, and verify Girardi et al. (2004) isochrones
- Open clusters are interesting for stellar astrophysics because the stars in the cluster have roughly the same:
 - Distance
 - Age
 - Chemical composition
- But there are a variety of masses in the cluster, allowing for a sample of different stars for studies of stellar evolution

H-R Diagrams

There is a relationship between a star's "absolute" luminosity and it's temperature (or color)

- Most stars fall along the Main Sequence (the hydrogen burning phase of their life cycle)
- After burning their hydrogen, stars move off the main sequence to the Red Giant branch

Credit: http://www.smv.org/jims/l6.htm

H-R Diagrams and Stellar Evolution

Magnitudes and Colors

Astronomers use a logarithmic scale to represent the luminosity of stars:

$$m_{AB} = -2.5 \log \frac{\int d(\log v) f_v S_v}{\int d(\log v) S_v} - 48.60$$

where f_{ν} is the flux per unit frequency incident on the atmosphere and S_{ν} is the system quantum efficiency

- The brighter the object, the smaller the magnitude!
- The color of an object can be represented by the difference in its magnitude between two filters

• e.g.
$$(u'-g')$$
, $(g'-r')$, $(r'-i')$, and $(i'-z')$

For black bodies, color is related to temperature by Wien's Law:

$$\lambda_{\text{max}} \approx \frac{0.2897 \ cm \cdot K}{T}$$

Theoretical Isochrones

- Stars in open clusters are at approx. the same distance
 - The proportionality between "observed" and "absolute" luminosity for the stars is the same
- The stars in the cluster should lie along an "isochrone" dependent on age and metallicity
- For NGC 6134 and Hogg 19 we used the Girardi et al. (2004) isochrones for the u'g'r'i'z' system

Example of Girardi et al. (2004) color-magnitude diagrams for a cluster of solar metallicity with increasing age (10⁷,10⁸,10⁹,10¹⁰ years)

Data Reduction

- We have "raw" images from two telescopes from which we need to extract the actual photons hitting the detector (and infer the photons actually leaving the star)
 - The images of Hogg 19 and NGC 6134 were reduced with version 8.1 of the SDSS pipeline (mtFrames, excal, and kali)
 - mtFrames performs flat-fielding, bias subtraction, and aperture photometry
 - excal finds photometric zeropoints using standard star fields
 - kali applies the fitted photometric data to the lists of aperture photometry

Interstellar Reddening

- The stars were dereddened with the Girardi et al.
 (2004) extinction coefficients
 - Stars we observe have been "reddened" by clouds of dust
 - Shorter wavelengths are more likely to interact with the dust particles and not reach our detector

Isochrone Fits

- After reducing the images with mtpipe, we had a list of aperture photometry from both the CTIO 0.9 m and CTIO Curtis-Schmidt telescopes
- The lists were combined if an object was in both lists, the observed magnitude with the smallest photon noise was used
- We matched our data with existing data in the WEBDA open cluster database and plotted the isochrones over top our dereddened data
 - For NGC 6134, proper motion studies were available to assign a cluster membership probability
 - Coordinates of Red Giants,
 Spectroscopic Binaries, and cluster stars were also available
 - No data were available for Hogg 19

CTIO 0.9 m

CTIO Curtis-Schmidt

NGC 6134

- NGC 6134 is an intermediate age, moderately concentrated open cluster
- Several past studies have determined distance, age, and metallicity by fitting theoretical isochrones
- We used *u'g'r'i'z'* filters and Girardi et al. (2004) isochrones

NGC 6134: Results

We find:

Distance = $800 \pm 100 \text{ pc}$

Age = 1.0 ± 0.2 Gyr

 $[Z/Z_{\odot}] = 0.0 \pm 0.1$

Our results are in agreement with previous studies, although we find a lower metallicity than the recent study by Bruntt et al. (1999)

Hogg 19

- Hogg 19 is a sparse open cluster which adjoins NGC 6134, first discovered by A. R. Hogg (1965)
 - If Hogg 19 exists, it is barely discernable from the background stars
 - Contamination
 from the field stars
 reduces the
 precision with
 which the
 isochrones can be
 fit to the cluster
 stars

Does Hogg 19 exist?

Does Hogg 19 exist?

Hogg 19

- Unlike NGC 6134, no previous study which had fit isochrones
- There were no proper motion studies or accepted values on which to base our fits
- Due to the sparseness of the cluster and the lack of data, the precision with which we could fit isochrones was limited

Hogg 19: Results

We find the data are consistent with:

Distance = $550 \pm 100 \text{ pc}$

Age = 3.75 ± 1.25 Gyr

 $[Z/Z_{\odot}] = -0.8 \pm 0.4$

We were unable to make a robust determination of age or metallicity, although it appears to be quite old and metal poor

Variable Stars

Summary and Future Work

- We analyzed the u'g'r'i'z' photometry of NGC 6134 and Hogg 19 and plotted C-M and C-C diagrams
- For NGC 6134, we were able to determine values for distance (~800 pc), age (~1.0 Gyr), and metallicity ($[Z/Z_{\odot}] \approx 0.0$)
- Our data indicate that Hogg 19 exists (due to presence of several red giants in the Hogg field)
- We find the data consistent with a distance of ~550 pc for Hogg 19, but cannot make a robust determination of age or metallicity
- Spectroscopy may be taken on Hogg 19 to better determine cluster membership (or existence)
- Future studies will be conducted on the remaining clusters in the survey the immediate goal is to publish a sample of open clusters covering a range of ages and metallicities
- Repeat observations may be pursued to hunt for variables stars (to improve distance estimates)

Acknowledgements

- I appreciate the help of everyone who made this project possible:
 - Douglas Tucker
 - Allyn Smith
 - Roger Dixon, Erik Ramberg, and Maxine Hronek
 - The interns